JAN – JUN, 2020 ### **PBCS Monitoring Report in Fukuoka FIR** Presented by **Fumihiro** Nakabayashi Network Performance Assessment Center, JCAB IPACG46/FIT33 15 thru 16 Oct, 2020 #### **Overview** - 1) Reported the results of PBCS performance evaluation every 6 months (January to June 2020) at Fukuoka FIR. - 2) The contents of the report are as follows. - Availability - Continuity analysis result for each parameter ### **Datalink Usage in RJJJ** #### Amount of Traffic - CPDLC/ADS-C Fukuoka FIR - Jan 2015 to Jun 2020 ### **Datalink Usage in RJJJ** # Availability ## **Availability (January – June 2020)** | DSP | Location | Availability(%) | Number of
Unplanned Outage | Number of Unplanned Outages > 10min | Accumulated
Unplanned Outage
Time (min) | |-----------------|----------|-----------------|-------------------------------|-------------------------------------|---| | | Global | 99.99 | 1 | 0 | 1 | | | MTS1 | 100.00 | 0 | 0 | 0 | | SITA | APK1 | 99.86 | 1 | 1 | 352 | | | APK2 | 99.99 | 1 | 1 | 14 | | | IGW1 | 99.96 | 2 | 2 | 87 | | | Global | 99.98 | 1 | 1 | 50 | | | XXP | 100.00 | 0 | 0 | 0 | | ARINC | XXA | 99.85 | 3 | 3 | 392 | | | IG1 | 99.99 | 2 | 2 | 12 | | | XXS | 99.79 | 2 | 2 | 537 | | AVICOM | Global | 100.00 | 0 | 0 | 0 | | | | | | | | | RCP240/RSP180 C | riteria | | | | | | Sat | Safety | | | 48 | 520 | | Effic | iency | 99.99% | | 4 | 52 | # **Unplanned Outages** | Start
Date | Start
Time | Duration
(min) | DSP | Service
Involved | Location
Involved | Reason | Comment (Operational Impact) | |---------------|---------------|-------------------|-------|---------------------|----------------------|--|--| | 2020/01/21 | 01:00 | 447 | ARINC | I4 | XXS | Inmarsat is experiencing a network service degradation | No impact on flight | | 2020/01/22 | 00:36 | 352 | SITA | I4 | APK1 | Unexpected Service Degradation -
SATELLITE AIRCOM - Inmarsat Data
Services | No impact on flight、Aircraft | | 2020/01/22 | 02:00 | 282 | ARINC | I4 | XXA | Unexpected Service Degradation -
SATELLITE AIRCOM - Inmarsat Data
Services | HF voice 84aircrafts | | 2020/02/06 | 23:05 | 50 | SITA | Iridium | IGW1 | Iridium experienced degraded service on Short Burst Data (SBD) | No impact on flight | | 2020/02/06 | 23:43 | 12 | ARINC | Iridium | IG1 | Iridium experienced degraded service on Short Burst Data (SBD) | HFvoice 84 aircrafts | | 2020/02/11 | 18:06 | 37 | SITA | Iridium | IGW1 | SATELLITE AIRCOM - Iridium Datalink
ACARS Service | No impact on flight | | 2020/02/20 | 14:40 | 50 | ARINC | ARINC | Global | server reset | No impact on flight | | 2020/02/28 | 21:45 | 1 | SITA | SITA | Global | SITA/AOC line trouble at 21:45-
21:46. | No impact on flight | | 2020/03/18 | 15:52 | 53 | ARINC | I4 | XXA | an antenna problem at Paumalu GES | No impact on flight
HF voice 10 aircrafts | | 2020/05/11 | 17:24 | 14 | SITA | I3 | APK2 | an antenna problem at Perth GES | No impact on flight | | 2020/06/10 | 15:08 | 57 | ARINC | I4 | XXA | an antenna problem at Paumalu GES | No impact on flight
HF voice 6 aircrafts | | 2020/06/29 | 18:06 | 90 | ARINC | I4 | XXS | INMARSAT is investigating the fault. | No impact on flight | ### **Accumulated Unplanned Outage** * Safety target for RCP240/RSP180 #### Observed Performance by Media Type ## **Observed Performance by Media Type** | | | RSP180 | | | | RCP | 240 | | | |---------------|-----------|--------|--------|----------|--------|--------|--------|--------|--------| | Media
Type | Count of | ASP | | Count of | ACTP | | AC | CP | PORT | | Турс | ADS-C | 95% | 99.9% | CPDLC | 95% | 99.9% | 95% | 99.9% | 95% | | Aggregate | 1,682,198 | 98.61% | 99.64% | 34,547 | 99.65% | 99.75% | 99.57% | 99.78% | 99.26% | | SAT | 1,299,118 | 98.47% | 99.61% | 31,300 | 99.67% | 99.75% | 99.59% | 99.79% | 99.29% | | VHF | 383,080 | 99.09% | 99.73% | 3,036 | 99.77% | 99.90% | 99.74% | 99.87% | 99.28% | | SAT/VHF | | | | 118 | 96.61% | 97.46% | 94.92% | 96.61% | 94.62% | | VHF/SAT | | | | 93 | 91.40% | 96.77% | 94.62% | 96.77% | 99.28% | ### **ADS-C** Usage by Media Type #### Fukuoka FIR - Count of ADS-C Reports - Jul 2014 to Jun 2020 ### **ASP** by Media Type #### Fukuoka FIR - By Media Type - January to June 2020 ADS-C Actual Surveillance Performance (ASP) #### ASP 95% (90s) values for each month #### Fukuoka FIR - By Media Type - Jul 2014 to Jun 2020 ADS-C Actual Surveillance Performance 95% (90s) ### **ACP** by Media Type #### Fukuoka FIR - By Media Type - January to June 2020 CPDLC Actual Communication Performance (ACP) ### **ACTP** by Media Type # Fukuoka FIR - By Media Type - January to June 2020 CPDLC Actual Communication Technical Performance (ACTP) ### **PORT by Media Type** #### Fukuoka FIR - By Media Type - January to June 2020 CPDLC Pilot Operational Response Time (PORT) #### Observed Performance by Month ## **Observed Performance by Month** | | | RSP180 | | | | RCP | 240 | | | |-------|----------|--------|--------|----------|--------|--------|--------|--------|--------| | Month | Count of | AS | Р | Count of | AC | TP | AC | СР | PORT | | | ADS-C | 95% | 99.9% | CPDLC | 95% | 99.9% | 95% | 99.9% | 95% | | Jan | 393,032 | 98.50% | 99.54% | 8,091 | 99.60% | 99.72% | 99.51% | 99.78% | 99.18% | | Feb | 322,275 | 98.58% | 99.66% | 6,535 | 99.65% | 99.74% | 99.59% | 99.80% | 99.36% | | Mar | 287,268 | 98.85% | 99.70% | 6,411 | 99.80% | 99.86% | 99.72% | 99.84% | 99.34% | | Apr | 172,629 | 98.79% | 99.65% | 3,345 | 99.61% | 99.73% | 99.55% | 99.67% | 99.31% | | May | 253,976 | 98.58% | 99.69% | 4,685 | 99.57% | 99.74% | 99.55% | 99.79% | 99.10% | | Jun | 253,018 | 98.49% | 99.65% | 5,480 | 99.62% | 99.71% | 99.51% | 99.74% | 99.25% | ## **ASP** by Month #### Fukuoka FIR - By Month - January to June 2020 ADS-C Actual Surveillance Performance (ASP) ## **ACP** by Month #### Fukuoka FIR - By Month - January to June 2020 CPDLC Actual Communication Performance (ACP) ### **ACTP** by Month #### Fukuoka FIR - By Month - January to June 2020 CPDLC Actual Communication Technical Performance (ACTP) ## **PORT by Month** #### Fukuoka FIR - By Month - January to June 2020 CPDLC Pilot Operational Response Time (PORT) #### Observed Performance by Station ID ## **Observed Performance by Station ID** | | | RSP180 | | | | RCP | 240 | | | |------------|----------|---------|---------|----------|--------|---------|--------|--------|--------| | Station ID | Count of | AS | SP | Count of | AC | TP | AC | CP | PORT | | | ADS-C | 95% | 99.90% | CPDLC | 95% | 99.90% | 95% | 99.90% | 95% | | MTS1 | 17,837 | 98.07% | 99.25% | 326 | 99.39% | 99.39% | 99.08% | 99.39% | 99.08% | | XXP | 125,070 | 98.25% | 99.54% | 3,065 | 99.67% | 99.71% | 99.45% | 99.71% | 98.76% | | APK2 | 93,293 | 98.53% | 99.57% | 2,499 | 99.60% | 99.64% | 99.40% | 99.80% | 99.20% | | XXA | 400,937 | 98.82% | 99.68% | 9,257 | 99.77% | 99.89% | 99.82% | 99.89% | 99.52% | | APK1 | 485,406 | 98.59% | 99.71% | 12,024 | 99.70% | 99.77% | 99.63% | 99.83% | 99.48% | | IG1 | 106,007 | 97.09% | 99.07% | 2,500 | 99.00% | 99.20% | 98.68% | 99.24% | 98.04% | | IGW1 | 36,439 | 97.94% | 99.69% | 799 | 99.87% | 100.00% | 99.75% | 99.75% | 99.00% | | XXS | 21 | 100.00% | 100.00% | 0 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | XXQ | 34,172 | 98.55% | 99.65% | 951 | 99.79% | 99.79% | 99.58% | 99.89% | 99.47% | #### **ASP** by Station ID #### Fukuoka FIR - By Station Identifier - January to June 2020 ADS-C Actual Surveillance Performance (ASP) ## **ADS-C Usage by Station ID** ### **ACP by Station ID** #### Fukuoka FIR - By Station Identifier - January to June 2020 CPDLC Actual Communication Performance (ACP) #### **ACTP** by Station ID #### Fukuoka FIR - By Station Identifier - January to June 2020 CPDLC Actual Communication Technical Performance (ACTP) ### **PORT by Station ID** # Fukuoka FIR - By Station Identifier - January to June 2020 CPDLC Pilot Operational Response Time (PORT) #### Observed Performance by Operator Table only, Percentile graph not contained #### **Summary of Performance by Operator** - ◆ 65 operators with at least <u>100</u> ADS-C messages - ➤ 1 operator were below 95.0% at ACP95% criteria. - > 3 operators were below 99.0% at ASP99.9% criteria. - ◆ 34 operators with at least <u>100</u> RCP transactions - ➤ All operator meets ACP95% criteria. - ➤ All operators were above 99.0% at ACP99.9% criteria. | | RSP | 180 | RCP240 | | | | | | | |-----------------------------------|-----|-------|--------|-------|-----|-------|-----|--|--| | | AS | SP | AC | TP | AC | PORT | | | | | | 95% | 99.9% | 95% | 99.9% | 95% | 99.9% | 95% | | | | Meets Criteria | 64 | 13 | 34 | 16 | 34 | 16 | 34 | | | | Under criteria
but above 99.0% | | 49 | | 18 | | 18 | | | | | Under criteria | 1 | 3 | 0 | 0 | 0 | 0 | 0 | | | ## **Operator Not Meeting RSP180/RCP240** | | | RSP ² | 180 | | | RCP240 | | | | | | | | |------------|----------|------------------|--------|------------|-------|------------|---------|---------|---------|---------|---------|--|--| | OP
Code | Count of | % of Total | AS | P Count of | | % of Total | AC | TP | AC | :P | PORT | | | | Code | ADS-C | ADS-C | 95% | 99.9% | CPDLC | CPDLC | 95% | 99.9% | 95% | 99.9% | 95% | | | | GIA | 7,950 | 0.47% | 96.75% | 98.45% | 134 | 0.39% | 99.25% | 99.25% | 98.51% | 99.25% | 98.51% | | | | RKS | 1,398 | 0.08% | 96.92% | 98.57% | 25 | 0.07% | 96.00% | 96.00% | 96.00% | 96.00% | 100.00% | | | | TGW | 216 | 0.01% | 94.44% | 100.00% | 3 | 0.01% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | | | EDG | 186 | 0.01% | 97.31% | 98.39% | 3 | 0.01% | 100.00% | 100.00% | 100.00% | 100.00% | 33.33% | | | *No-colored where under 100 data points. #### **Summary of Performance by Operator/AC-Type** - ◆ 177 operator/AC-type pairs with at least 100 ADS-C messages - 3 pairs not meet ASP95% criteria. - > 12 pairs were below 99.0% at ASP99.9% criteria. - ◆ 74 operator/AC-type pairs with at least 100 RCP transactions - ➤ All operator meets ACP95% criteria. - > 2 pairs were below 99.0% at ACP99.9% criteria. | | RSP | 180 | RCP240 | | | | | | | |-----------------------------------|-----|-------|--------|-------|-----|-------|-----|--|--| | | AS | SP | AC | TP | AC | PORT | | | | | | 95% | 99.9% | 95% | 99.9% | 95% | 99.9% | 95% | | | | Meets Criteria | 174 | 50 | 74 | 45 | 74 | 47 | 74 | | | | Under criteria
but above 99.0% | | 115 | | 27 | | 25 | | | | | Under criteria | 3 | 12 | 0 | 2 | 0 | 2 | 0 | | | #### **Operator/AC-Type Not Meeting RSP180/RCP240** | | | | RSF | P180 | | | | | RCP240 | | | | |------|----------|-------------------|----------------|--------|--------|-------------------|----------------|---------|---------|---------|---------|---------| | OP | Aircraft | c | % of | ASI | P | 6 | % of | AC. | ТР | AC | CP CP | PORT | | Code | Туре | Count of
ADS-C | Total
ADS-C | 95% | 99.9% | Count of
CPDLC | Total
CPDLC | 95% | 99.9% | 95% | 99.9% | 95% | | СРА | B748 | 34,540 | 2.05% | 98.09% | 98.86% | 785 | 2.27% | 98.73% | 99.24% | 99.11% | 99.24% | 99.49% | | СРА | B77W | 29,731 | 1.77% | 96.67% | 98.71% | 891 | 2.58% | 98.43% | 98.65% | 97.98% | 98.99% | 98.54% | | UPS | B744 | 13,937 | 0.83% | 98.56% | 99.86% | 185 | 0.54% | 99.46% | 100.00% | 98.92% | 98.92% | 98.38% | | WGN | MD11 | 7,785 | 0.46% | 97.75% | 98.95% | 96 | 0.28% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | SIA | B78X | 6,145 | 0.37% | 94.56% | 99.87% | 111 | 0.32% | 98.20% | 99.10% | 99.10% | 99.10% | 97.30% | | PAC | B763 | 4,695 | 0.28% | 97.02% | 98.96% | 100 | 0.29% | 100.00% | 100.00% | 100.00% | 100.00% | 97.00% | | GIA | B77W | 4,484 | 0.27% | 95.45% | 97.73% | 94 | 0.27% | 98.94% | 98.94% | 98.94% | 98.94% | 100.00% | | PAL | A321 | 2,802 | 0.17% | 85.65% | 91.51% | 41 | 0.12% | 87.80% | 95.12% | 95.12% | 97.56% | 100.00% | | ANA | B78X | 1,868 | 0.11% | 94.91% | 99.84% | 26 | 0.08% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | ACA | B788 | 1,739 | 0.10% | 98.50% | 98.91% | 38 | 0.11% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | RKS | GLEX | 793 | 0.05% | 95.84% | 98.36% | 13 | 0.04% | 92.31% | 92.31% | 92.31% | 92.31% | 100.00% | | CLX | B744 | 689 | 0.04% | 98.11% | 98.40% | 19 | 0.05% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | MAS | B738 | 499 | 0.03% | 95.99% | 98.80% | 5 | 0.01% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | GIA | A339 | 272 | 0.02% | 97.79% | 98.53% | 4 | 0.01% | 100.00% | 100.00% | 100.00% | 100.00% | 100.00% | | EDG | GLF5 | 186 | 0.01% | 97.31% | 98.39% | 3 | 0.01% | 100.00% | 100.00% | 100.00% | 100.00% | 33.33% | *No-colored where under 100 data points. Legend: Meets criteria Under criteria but above 99.0% Under criteria ## Specific issues: COVID-19 influence report #### COVID-19 #### Amount of Traffic - CPDLC/ADS-C Fukuoka FIR - Jan 2015 to Jun 2020 Every year, the counts of ADS-C and CPDLC tend to reach the lower limit February and the upper limit July. In 2020, due to the influence of COVID-19 (Corona), the number of counts is suppressed to about half of anually. #### COVID-19 #### ①Aggregate and compare in semi-annual units (first half of 2019 / second half of 2019 / first half of 2020) | Term | Count of
Aircrafts | Count of
ADS-C | Count of
CPDLC | Count of ADS-C> 600 | OP CODE | |---------------------|-----------------------|-------------------|-------------------|---------------------|------------------| | | | | | Count of aircraft | Count of OP CODE | | first half of 2020 | 2,769 | 1,688,640 | 34,547 | 918 | 264 | | second half of 2019 | 3,073 | 2,668,737 | 54,855 | 1,191 | 394 | | first half of 2019 | 3,082 | 2,454,906 | 51,506 | 1,148 | 368 | #### ②Comparison by monthly total for the first half of 2020 (January-June 2020) | Term | Count of | Count of | Count of | Count of ADS-C >100 | OP CODE | |---------------|-----------|----------|----------|---------------------|---------| | remi | Aircrafts | ADS-C | CPDLC | 機体数 | 種別数 | | January 2020 | 1,830 | 393,945 | 8,084 | 1067 | 182 | | February 2020 | 1,644 | 323,611 | 6,535 | 920 | 148 | | March 2020 | 1,469 | 287,713 | 6,386 | 822 | 91 | | April 2020 | 1,099 | 173,303 | 3,345 | 589 | 80 | | May 2020 | 1,287 | 255,080 | 4,685 | 799 | 88 | | Jun 2020 | 1,244 | 254,988 | 5,512 | 780 | 84 | #### COVID-19 - 1 The comparison results aggregated on a semi-annual basis are as follows. - Compared to the first half / second half of 2019 in the first half of 2020 - OThe number of communications for both ADS-C and CPDLC has decreased by about 35%. - OThe number of airlines (OP CODE) using Fukuoka FIR has also decreased by about 30% (100 aircrafts). - OThe number of aircraft handled has decreased by about 10% (100 machines). - 2 The monthly comparison results for the first half of 2020 are as follows. - OBoth ADS-C CPDLC decreaseing peaked in April and are on a recovery trend. (In the normal year, it peaks in February and tends to rise.) - OThe number of airlines (OP CODE) is large in February and March, and there is no recovery trend. - OThe number of aircraft shows the same tendency as ADS-C / CPDLC. ### **Summary of the report** - 1) The overall PBCS monitoring result at Fukuoka FIR has not changed significantly from the previous year. On the other hand, Data link traffic had been increasing for the last few years, however this year it has decreased significantly due to the impact of COVID-19 (Corona). - 2) ASP deterioration of some specific airlines and some specific AC-type has been observed. NPAC is doing performance assessment as monthly, if there is a significant data changing, Network Performance Assessment Center(NPAC) will report it via CRA. - 3) We examined the aircraft that showed performance deterioration, there were several aircraft that were not equipped with "P2 (CPDLC RCP240)". - 4) Due to data volume decreasing for decrease in traffic, there is a tendency for ASP to deteriorate on a monthly basis, but most of them satisfy the ASP performance in the semi-annual total. - 5) It seems that performance degradation aircraft with "P2 (CPDLC RCP240)" equipped with "J7 (CPDLC FANS 1 / A SATCOM (Iridium))" has been influenced by a media transition to VHF / HF. However, there are some aircraft that satisfy the performance even under the same conditions (same OP CODE / same model). ### **Any Questions?** # Thank you! Technical Management Center Network Performance Assessment Center Air Traffic Management Center #### **Reference information** - 1 Satellite ID List - 2 Inmarsat GES ID & Inmarsat Coverage ## **2**Satellite ID List | Satellite | GES Location | Region | SITA | ARINC | |----------------|----------------------|------------|------|------------| | | Burum, Netherlands | AORE | AOE6 | XXN | | | Laurentides, Canada | AORW | AME2 | XXW | | Inmarsat I-3 | Burum, Netherlands | IOR | EUA2 | XXI | | | Fucino, Italy | IOK | EUAZ | //I | | | Perth, Australia | POR | APK2 | XXP | | | Fucino, Italy | EMEA | EUA1 | XXF | | | Burum, Netherlands | EMEA (SBB) | EME9 | XXB | | Inmarsat I-4 | | AMER | AME1 | XXH | | IIIIIarsat 1-4 | Doumalu Hawaii | AMER (SBB) | AMR9 | XXU | | | Paumalu, Hawaii | APAC | APK1 | XXA | | | | APAC (SBB) | PAC9 | XXS | | Iridium | Phoenix, Arizona | Global | IGW1 | IG1 | | MTSAT | Kobe and Hitachi-ota | Japan | MTS1 | - | ¹⁾The gray line shows the GSID that has not been used in Fukuoka FIR. ²⁾XXA was operated as XXQ (Perth, Australia) from 17th Jun to 24th Aug.)MTSAT has ended service on 31st Jan. #### 2Inmarsat GES ID & Inmarsat Coverage